

(June 9, 1932)

PROTECTIVE COATINGS FOR UNDERGROUND PIPING SYSTEMS

The following abstracts and summaries have been prepared from articles and reports relating to protective coatings for underground piping systems and are intended to give a fairly complete outline of recent investigations and developments in this field. Where more detailed information is desired the unabridged articles should be consulted.

1. The Use and Behavior of Protective Coatings on Underground Pipes. Gordon W. Scott. Oil and Gas Journal 27, No. 29, 1927-8, 195 (1928); American Petroleum Institute Bulletin 10, No. 2, 78-93 (1929).

Scott discusses a few of the important aspects of care in the application of protective coatings, the types of failure which have been found to occur in service, and the manner in which false conclusions may be drawn from tests on specimens buried in selected soils. One of the objections to mill-coated pipe is the ease of rupture of the coating by rough handling before use. Continuity of the coating is essential so as to prevent localized corrosion; hence patch work, unless done very carefully, should be avoided. Since oil-soaked earth will readily dissolve the coating, it is necessary that all collars be properly caulked to prevent leaks. Air entrapped in the coating will cause rupture of the fabric. The added life that may be realized from the application of a particular coating is a function of the conditions of service to which the coating will be subjected.

Generally, the destruction of a protective coating in service may be either chemical or physical or a combination. A soil which expands or contracts with a change of moisture content and which has the ability to adhere to the coating causes considerable damage to certain classes of protective coatings; this may be called the "soil stress effect." Chemical changes may involve oxidation, loss of volatile constituents, and solution of bitumens in oil. Physical changes may be due to loss of bond between asphalt and metal, softening and flowing of the coating, distortion of the coating by movement of the

(Type in plain text)

MEMORANDUM FOR THE DIRECTOR

Reference is made to the report of Special Agent in Charge [Name] dated [Date] at [Location], and to the report of Special Agent in Charge [Name] dated [Date] at [Location]. The above information was obtained from [Source] and is being furnished to you for your information.

The Bureau is currently conducting an investigation of [Subject] and is interested in any information you may have regarding [Subject]. If you have any information, please contact the Bureau at [Phone Number] or [Address].

It is requested that you keep this matter confidential and not discuss it with anyone outside your office. If you have any questions, please contact the Bureau at [Phone Number].

Very truly yours,
[Signature]
[Title]

earth caused by uneven trench bottoms and settling of the back-fill earth. Temperature changes cause considerable distortion, cracking, and checking of coatings. Laboratory tests show that soils which give surface or subsurface checking may be expected to have a distorting effect upon coatings. Such soils are usually high colloidal. No direct relation between soils which are corrosive to bare pipe and those which are highly destructive to coatings was noted.

2. Corrosion and Pipe Line Coatings. Chas. Fitzgerald, The Pure Oil Pipe Line Co. of Texas. American Petroleum Institute Production Bulletin No. 204, January 2, 1930, page 126.

Only a small part of any Mid Continent pipe line system traverses what may be termed highly corrosive soil or hot spots. At present these spots cannot be located accurately or economically until the pipe within their limits approaches destruction. When such spots are located and the pipe replaced, or additional lines laid, it then becomes advisable to apply the very best type of protection available, almost regardless of cost, as such places are usually of very short length. When the expense of replacing a few joints in an isolated spot and the probable loss of oil are considered, it would be cheap to spend one dollar per foot or even more on protection of this type; but it manifestly would be folly to put such a covering on an entire line before locating points of trouble.

There appears to be little doubt that simple coatings are in the development state, and, therefore, the application of such a coating at the present time must be considered an experiment. It is suggested in the interest of economy that such experiments be limited to short lengths of line, and as a further economy that the application be made on a new line whenever possible rather than later as a reconditioning job, in which case the experiment becomes about three times as expensive. During construction of a line, it is a good precaution to place the very best type of protection on short lengths of line through very deep ditches, and in places where gypsum or some other known corrosive substance is apparent in the soil. The proposed three-cornered tests provide an economical means for obtaining information on new or improved materials and methods.

It is apparent that many of the simple coatings in common use are practically immune to the chemical attack of the corrosive agents in the soil, but they do not remain on the line to provide the protection which, from a chemical viewpoint, they possess.

The damage caused to simple coatings by soil stress effect may be reduced materially by the use of one or more layers of a protective covering, chosen more for resistance to mechanical penetration than for chemical inactivity. It is indicated that the useful life of a simple coating is materially increased by an added protection of this type, which may consist of pipe line felt, wood veneer, thin sheet iron, aluminum foil, or other similar substance (Fig. 6). The extent to which the life of a coating is lengthened depends upon the nature of the soil and the quality and quantity of the wrapping. However, it should not be inferred that an indefinite life of coating is thus obtained, as there have been many cases of direct penetration through wrapped coatings, in from two to five years, under severe corrosive conditions.

It seems logical to decide, without the necessity of much computation, that no coating should be used where the soil is non-corrosive; and it is equally apparent that no mathematics is required to demonstrate the futility of applying, at any price, a coating that is not likely to provide protection for more than a few months.

3. Field Inspection of Protective Coatings Applied to Oil and Gas Lines. Gordon W. Scott. American Petroleum Institute Production Bulletin, No. 204 - January 2, 1930, page 136, also The Oil and Gas Journal, Dec. 12, 1929, page 96.

The causes of failure of coatings are numerous, but most important are soil action, faulty application and careless handling, and such miscellaneous factors as loss of bond between the coating and the pipe, material disintegrations, etc. By far the greater percentage of the inspections where the coating was unable to maintain the pipe corrosion-free showed some form of mechanical disruption of the coating.

So far as the data presented are concerned, the coating types may be considered in two large divisions. Division I, - which includes all coatings composed of paints, primers, bituminous materials applied hot, cutback bituminous materials, greases, enamels, emulsions with and without cement, and some of the above wrapped with thin woven fabrics-- is less able, as a whole, to prevent corrosion from occurring on the pipe than division II, which includes coatings employing one or more plies of saturated fabrics of the roofing felt type, cemented together with hot or cold-applied bituminous materials or greases.

Coatings in division I break down so quickly to a point where corrosion starts that their use cannot be expected to eliminate repairs and replacements in highly corrosive soils.

The use of these coatings may postpone the time and extent of repairs and replacements more than sufficiently to justify economically the application of the coating, but prolonged freedom from trouble on the line cannot be anticipated.

The combined experience of operating companies has shown that a very small portion of all pipe lines lies in highly corrosive soil.

It is not feasible to determine from field inspections what prolongation of pipe life may be expected from any particular treatment.

4. A.P.I. Coating Tests. Progress Report to the American Petroleum Institute Committee on Corrosion of Oil Field Equipment.
Gordon N. Scott. Production Bulletin No. 208 - A.P.I. Nov., 1931, page 55.

In the following paragraphs are summarized the more important results, deductions and conclusions of the first inspection of the A.P.I. line pipe coating tests. The statements are tentative only and subject to revision after subsequent inspections of like coating samples. Four more inspections of each coating in each locality are planned.

1. Two practicable tests for the field examination of protective coatings for underground pipe lines have been developed and described in detail.

2. Conductance measurements have been shown to be of considerable value in the study of protective coatings in the field.

Note: As a guide for operators desiring to apply conductance measurements on coatings in service the following interpretation is suggested. If the conductance of a coating under investigation is less than ten micromhos per square foot the coating may be considered to be giving perfect protection. If the coating has a conductance of ten micromhos per square foot or over but less than forty micromhos per square foot the coating may be described as possibly faulty, but need not be removed for further inspection. If the conductance is greater than forty micromhos per square foot the coating should be removed and the underlying pipe inspected for corrosion.

3. The pattern test which consists of obtaining a pattern of pinholes by the use of a potassium ferricyanide indicator has been shown to be a useful tool for the examination of protective coatings. At the present stage of development of the

test the patterns should be considered as a tool only, a) to record the condition of the coating, b) to show the quantity distribution of the break down, and c) to locate the actual points of rupture on the coating.

4. The conductance and pattern tests are not completely applicable to all types of coatings, but when applied with intelligence one or the other, or both, will give satisfactory results for all types of coatings under test in this investigation.

5. It is not particularly difficult to select from any given series of coatings tested those which are of little value and those which are quite effective, but it is an extremely difficult problem to determine what actual added pipe life is afforded in any particular case. This fact itself is of the greatest moment since the data are absolutely essential for the application of any economic rule of coating selection.

6. The measurement and visual inspection of the pipe underlying protective coatings constitute the most satisfactory method of studying all types of coatings. The visual inspection is less certain for short service periods and for mildly corrosive environments, but when supported by the conductance and pattern tests becomes much more definite and reliable.

7. The presence of pits on a coated pipe constitutes the most satisfactory criterion for judgment upon the protective value of coatings. The presence of rust (no development of pits) may have different significances depending upon the type of coating under consideration. The pitting criterion may be too liberal with respect to the coating for short periods of service or for mildly corrosive environments.

8. The importance of knowing the corrosive environment of a coating inspected is emphasized.

9. To take account of the corrosive environment of the coating, minimize the injustice of the per-cent-pitted figure in mildly corrosive environments and to assign a value to the various coatings whereby they may be compared quantitatively, a "degree of effectiveness" has been calculated for each coating. A justification for the use of this criterion lies in the agreement of the results with those obtained from the pitting criterion.

10. The percentage of coated pipe showing pits is related to the thickness of the coating. The data indicate that the effectiveness of the coating increases very rapidly with the thickness up to about 0.20 inch.

11. The data indicate that the rate of development of the

deeper pit on a pipe beneath a ruptured coating as compared with a similar unprotected pipe is not related to the exposed area of the coated pipe.

12. Only the heaviest coatings showed the development of no pits.

13. For the period of test covered by this report the calculated degrees of effectiveness indicate that the soft coatings are of no value in preventing pits. These coatings are entirely too soft to resist soil stresses.

14. Enamel coatings without shields or reinforcements reduce the anticipated average pitting by roughly fifty per cent or less.

15. All of the fabric reinforced treatments, excepting the reinforced grease coating, reduce the anticipated average pitting by eighty per cent or more.

16. Shields are effective in general but wood veneer is less effective than strip steel or pipe line felts.

17. The problem of perfect protection is still largely one of minimizing the effect of soil stress.

5. Study of Protective Coatings for Interior of Steel Tanks and Underground Pipe Lines.-- J. H. Davidson, et. al. American Railway Eng. Assoc. Proc. 30, 143-53; Ry. Eng. and Maintenance 25, 244-7 (1929).

A coating of portland cement grout, preparation of a petroleum base into which rust-inhibiting chemicals have been compounded, or asphaltic liquid paints appear to have given better results for protection on the interior of steel water tanks than red lead and linseed oil customarily used. In underground pipe lines, records indicate that portland cement is much the best, bituminous coatings wrapped are next and paint coatings give the lowest increase in life.

6. First Report of the Corrosion of Pipes Sub-Committee. Albert Stokes, et al. Inst. Gas Eng. 1930, Communication No. 20, 10 pp.

The effects of various coatings on wrought iron and steel were determined in two types of tests. (a) The coated metal was placed in soil and made the anode of a closed electrical system.

The source of current was a 6-volt battery. The current was measured at different intervals of time and the resistance of the coating calculated. (b) The voltage differences between a coated and uncoated specimen were measured at various times. The resistance of the coating decreased with increasing water content while the voltage measurements showed increasing values. Painted pipes showed much greater resistance to the flow of current than bare pipe. Pipes covered with paper wrappings and paints were about 50 times as resistant to the flow of current as paint coatings. Deep pits occurred in the metal surfaces where the coatings were broken. Cement coatings were found temporarily resistant to stray current electrolysis.

Also in Gas Journal 192, 725-9 (1930).

7. Measurement of the Electrical Conductance of Non-Metallic Pipe Coatings. E. R. Shepard, Bureau of Standards. The Oil and Gas Journal, June 16, 1932; also the American Gas Journal, June 1932.

The electrical conductance of pipe coatings is recognized as an important factor in the study of protective coatings. Because of the very wide range in conductances encountered, it is difficult to find a simple and universally applicable method of test suitable for field use. Resistances of the order of megohms are frequently encountered, which precludes the use of the a.c. bridge with induction coil and telephone receiver. On thin coatings, capacity effects are noticeable when using a periodically reversed current, and where the resistance is very high, the error introduced by this effect may be large.

Errors involved in the measurement of conductance by the use of direct-current apparatus include: (1) polarization; (2) galvanic potentials between the pipe and the auxiliary electrode, called the saddle; and (3) endosmose, or the movement of moisture within the capillary pores of the coating. Polarization errors are found to be relatively small if the pipe is made anodic during the measurement. Galvanic potentials between the pipe and the saddle may be as high as 0.3 volt, even though an iron saddle is used. Errors from this effect may be kept within limits considered satisfactory for this class of work, if a potential difference of at least 3 volts is applied across the coating under test. A potential difference of 30 volts is sometimes found to give variable and erratic results when testing coating conductances. This is attributed to endosmose or the movement of the liquid in the direction of current flow, within the pores of the coating.

With these various difficulties in mind, a simple and portable direct-current test-set has been assembled which measures coating conductances with an accuracy considered satisfactory for that class of work. It includes two current indicating instruments in series with a 3-volt dry battery. A number of ranges corresponding to currents of 4.5 microamperes to 0.45 ampere are obtained by a combination of shunts. For the lower resistances a Weston milliammeter is used which can be read immediately after closing the circuit and before polarization appreciably diminishes the deflection. For the higher resistances a microammeter is employed, the relatively long period of which is not objectionable, as polarization effects are not serious at low current densities. For extremely high resistances, a 30-volt battery is provided.

Comparative tests on a large number of sample pipe coatings in soil boxes indicate that this d-c test-set, when properly used, can be relied upon to give results within about 15 per cent of those obtained with an a-c bridge. Because of the variable and unstable character of coating resistances, this accuracy is considered satisfactory.

Summary of Test Procedure

The following procedure should be employed in measuring pipe coating conductances in the field with direct-current apparatus:

1. Make measurement soon after uncovering pipe.
2. Provide a suitable conducting medium between the coating and the metal saddle, which makes intimate contact with the coating at all points.
3. Prevent surface leakage along the coating by either cutting the coating away on both sides of the saddle or by thoroughly drying the coating surface. Only on very high-resistance coatings will the surface leakage introduce a serious error.
4. Use a voltage of not less than three volts and not more than six volts, except for coatings of very high resistance. Avoid the application of sustained high voltages when making tests.
5. Connect the positive terminal of the test set to the pipe and the negative terminal to the saddle to insure a flow of current through the pad from the pipe to the saddle.
6. Read the indicating meter as quickly as possible after closing the circuit to eliminate, as far as possible, the effects of polarization and endosmose.

